Uses of Lime for Controlling SO₃ Emissions Lewis Benson – Carmeuse Technology Center William Ellison – Ellison Consultants 2006 DOE NETL Environmental Controls Conference May 18, 2006 #### Overview - Options for SO₃ reduction via injection of hydrated lime (calcium hydroxide) - Full-scale injection experience - Balance-of-plant effects - Results of full-scale short-term tests of SO₃ control # Injection Locations for SO₃ Control with Calcium and Magnesium Hydroxides in Coal-fired Plants ## Key Properties of Hydrated Limes for SO₃ Control | Ca(OH) ₂ , wt. % | 92 - 95 | |---|---------| | Specific Surface
Area, m ² /g | 10 - 25 | | Average Particle
Size, microns | 4 - 10 | #### Injection Location Option - pre-ESP - Hydrated lime - Dry reagent - Full-scale experience and several trials - Site-specific trials required to determine required dosage rate and impact on ESP performance - Unused lime in flyash - May reduce lime use for stabilization ### Injection Option - pre-wet FGD (spray, spray/tray, or venturi absorber) - Hydrated lime –Dry reagent - Full-scale experience and trials - Site-specific trials required to determine required dosage rate and impact on particulate emissions - Unused lime collected in FGD scrubber - reduces FGD reagent use ### Full-Scale Hydrated Lime Injection Applications - Hydrated lime pre-ESP - Zimmer 1300 MW, 1-3 TPH, 2 years in service - Cumberland 2 x 1300 MW in engineering - Hydrated lime pre-wet FGD - Widows Creek 8 550 MW (venturi scrubber) – 16 mo. in service - 650 MW (spray absorber) ~6 mo. in service ### Potential Balance-of-Plant Issues with Hydrated Lime Injection - Pre-ESP - No significant adverse effect on ESP at addition rate of 3 TPH at Zimmer - Significant adverse effect on ESP at addition rate of >2 TPH at another 1300 MW unit with older ESP - No accumulation in ESP or ducts in newer 1300 MW unit - Pre-FGD - Increase in particulate emission at high dosage rate at 650 MW unit ## Effect of Specific Surface Area of Hydrated Lime on SO₃ Reduction 1300 MW, 1.8 TPH hydrated lime, 50 gpm byproduct Mg(OH)₂ slurry to furnace, SCR off | SSA, m²/gram | Stack SO ₃ , ppmv | |------------------|------------------------------| | No lime addition | 15 | | 13 | 12 | | 21 | 6.5 | | 23 | 4 | ### Summary - Injection of hydrated lime applicable for SO₃ control - Full-scale injection applications - Options for hydrated lime injection location: pre-ESP, pre-FGD, pre-baghouse - Improved SO₃ performance with higher surface area hydrated lime and humidification - ESP performance with calcium hydroxide depends on ESP design